

Across Establishment Ranking Concept For Processing and Slaughter

February 5, 2008

Curtis Travis, PhD
Science Applications International Corporation

Goal of Ranking Algorithm

- Focus FSIS resources to ensure food safety systems are working effectively to further achieve FSIS' public health mission
 - Across establishments---focus on establishments with evidence of a lack of process control
 - Within establishments---focus on most vulnerable food safety system areas
 - Remain Resource Neutral

Prioritize Establishments Based on Need for Inspection

Risk Has Two Components: Magnitude and Hazard

- Risk = Magnitude x Hazard
- Both components help FSIS better focus its inspection activities
- Magnitude (attribution)
 - Focus on pathogen-product pairs that most contribute to human disease
- Hazard (effectiveness of process control)
 - Focus on establishments with less than optimal food safety process control

Conceptual Approach

Magnitude
Public Health Impact

Hazard
Indicators of Process Control

Establishment
Public Health =
Risk Ranking

Establishment
Volume /
National
Volume

Public Health
Attribution

Measures over time
(i.e., verification
testing, health
based NRs)

Episodic Measures
(i.e. FSAs, recalls,
enforcements)

Fraction of human disease an
establishment might cause if a
contamination event were to
occur

Indicator of how well
establishment is
maintaining process control

Determining Level of Inspection (LOI)

- Sort establishments into LOI 3 based on specified criteria
- Sort establishments into LOI 1 based on specified criteria
- Remaining establishments are placed into LOI 2
 - Within LOI 2, rank order establishments by their contribution to public health

Levels of Inspection

- Routine Inspection (LOI 1):
 - Maintain routine in-plant inspection
 - Focused verification activities, prompted by in plant results to identify and prevent possible problems (i.e. new with-in establishment inspection system) [For Cause Prompts]
- Focused Inspection (LOI 2):
 - Focus in-plant verification activities at vulnerable points to identify whether there is a food safety system problem [Directed Procedures and For Cause Prompts]
- In-Depth Inspection (LOI 3):
 - Focused in-plant verification activities [Directed Procedures and For Cause Prompts]
 - Deploy highly trained resources for in depth assessments and verification (i.e. EIAO/PHV performing FSAs and IVTs)

Directed Procedure:

Directed procedures are performed in Focused (LOI 2) and In-Depth (LOI 3) Inspection establishments

Overview Ranking Algorithm

**Separate Based on
Process Control
Effectiveness**

**Rank LOI 2 on
Potential Public
Health Impact**

*Focus in-plant verification activities at points where greatest microbial contamination or growth occurs if process control is not maintained

In-Depth Inspection (LOI 3) Criteria*

Satisfies ANY of the following criteria to be in LOI 3:

- A positive *E. coli* O157:H7 verification test in past month
- A positive *Lm*, *Salmonella* or *E. coli* O157 in RTE products in past month
- Establishment in *Salmonella* Category III
- Establishment is linked to a disease outbreak
- Establishment has sustained structural damage due to a natural disaster

*Establishments remain in LOI 3 until their FSA and IVT results demonstrate they are in compliance or an enforcement action is taken.

*Algorithm will be run monthly

In-Depth Inspection (LOI 3) Criteria (Cont)

Satisfies ANY of the following criteria to be in LOI 3:

- In STEPS database more than once in past 120 days
- Shipment of Specified Risk Material
- Enforcement action (i.e. NOIE) or adulterated or misbranded product shipped (captures recalls)
- Highest percentile of health-related NR rates (e.g. SRM, Insanitary Dressing, Zero Tolerance, Residue) over some time period to be determined
 - Use of NRs justified through predictive analysis
- Repetitive *Salmonella* serotypes of human health concern or PFGE matches**

** This criterion is not currently applied. FSIS will collect this data as part of the *Salmonella* Initiative Program.

Predictive Analysis of Utility of NRs

- If NR occurs, what is increased probability of positive *Salmonella* in next two weeks?
 - Health-related NRs---probability 3 times higher
 - Industry-proposed NRs---probability about 2.3 times higher
 - All NRs---probability about 1.9 times higher
- Differences are statistically significant
- All are statistically greater than 1.0

Routine Inspection (LOI 1) Criteria

Must satisfy ALL of the following criteria to be in LOI 1:

- No positive FSIS *E. coli* O157:H7 in past 120 days or until establishment determined *E.coli* free from follow up sampling*
- No positive FSIS *Lm*, *Salmonella* or *E. coli* O157:H7 in RTE products in past 120 days
- No Enforcement action (i.e. NOIE) in past 4 months or adulterated or misbranded product in commerce in past 4 months (captures recalls including those related to human illness)

*120 days is based upon the approximate time required for 16 follow up *E. coli* samples

Routine Inspection (LOI 1) Criteria (Cont)

Must satisfy ALL of the following criteria to be in LOI 1:

- Establishment not linked to disease outbreak in past 6 months
- Lower percentile of *Salmonella* percent positives on most recent sample set, unannounced sampling or other *Salmonella* testing programs
- Lower percentile of health-related NR rates (e.g. SRM, Insanitary Dressing, Zero Tolerance, Residue) over a period of time to be determined
 - Use of NRs justified through predictive analysis

Routine Inspection (LOI 1) Criteria (Cont)

Must satisfy ALL of the following criteria to be in LOI 1:

- Lower percentile on most recent FSA score**
- Lower percentile of scores on focused in-plant verification questions—vulnerable points**
- Lower percentile of *Salmonella* serotypes of human health concern or PFGE matches***

** FSIS will collect this data in its new Public Health Information System

*** FSIS will collect this data as part of the *Salmonella Initiative Program*.

Focused Inspection (LOI 2) Criteria

Establishments not in LOI 3 or LOI 1

- *E. coli* positive within last 120 days or still undergoing follow-up sampling, for which FSA has been completed
- Positive *Lm*, *Salmonella* or *E. coli* O157 sample within last 4 months, for which FSA has been completed
- Enforcement action (e.g., NOIE) or adulterated or misbranded product shipped (captures recalls including those related to human illness) in past 4 months, for which FSA has been completed and corrective actions have been verified

Focused Inspection (LOI 2) Criteria (Cont)

- Based on past history of *Salmonella* testing, above the lower percentile cut-point for LOI 1 for percent positives on most recent sample set, unannounced sampling or other *Salmonella* testing programs
- Above the lowest health-related NR rate percentile (cut-point for LOI 1) and below the highest health-related NR rate percentile (cut-point for LO3)
- In STEPS database more than once in past 120 days, for which FSA has been completed

Focused Inspection (LOI 2) Criteria (Cont)

- Above lower percentile (cut-point for LOI 1) on most recent FSA score
- Above lower percentile (cut-point for LOI 1) of scores on focused in-plant verification questions—vulnerable points
- Above lower percentile (cut-point for LOI 1) of *Salmonella* serotypes of human health concern or PFGE matches
- Establishment confirmed to be cause of outbreak in past 6 months, for which FSA has been completed

Rank LOI 2 Establishments Based on Public Health Impact

- Rank order LOI 2 establishments based on public health impact (fractional volume x attribution)
 - Product fractional volume = $V_i / \sum V_i$, where sum is over product class (e.g. broilers, ground beef)
 - Attribution for pathogen-product class (e.g. ground beef consumption causes 34% of all E. coli O157:H7 illnesses)
 - Potential public impact = $V_i / \sum V_i \times$ attribution
 - If establishment produces more than one product with same pathogen of concern, select max potential public impact

Rank LOI 2 Establishments (Cont)

- Sort the ranked establishments into one of four pathogen categories—*Salmonella*, *Lm*, *E. coli*, *Campylobacter*)—or place in fifth category—no pathogen results
- For each pathogen category, place upper and lower 50th percentile into categories LOI 2a and LOI 2b, respectively*

*Depending upon FSIS priorities (e.g. performance standards, seasonality) the categorization of LOI 2a and LOI 2b may be amended for specific pathogens.

Summary

- PHRBI algorithm is designed to:
 - Focus inspection on establishments most needing attention
 - Focus inspection on most vulnerable food safety system areas
 - Verify that food safety systems are working optimally

Summary

- Approach has multiple advantages
 - Transparent
 - Focuses on plants with evidence of lack of process control
 - All plants with high pathogen levels are ranked high
 - All plants with health-related problems (recalls, outbreaks, enforcement actions) are ranked high
 - Categorization independent of production volume
 - Compatible with FSIS sampling programs

Next Steps

- Apply algorithm to existing FSIS data
- External reviews
- Examine relationship to pathogen-specific sampling programs